

*LUCAS COUNTY
PLAN COMMISSION
REPORT*

March 26, 2014

Toledo-Lucas County Plan Commissions

One Government Center, Suite 1620, Toledo, OH 43604

Phone 419-245-1200, FAX 419-936-3730

MEMBERS OF THE TOLEDO-LUCAS COUNTY PLAN COMMISSIONS

TOLEDO CITY PLAN COMMISSION

CATHERINE G. HOOLAHAN
(Chairman)

CYNTHIA A. GERONIMO
(Vice Chairman)

BALSHARAN SINGH GREWAL

KEN FALLOWS

OLIVIA HOLDEN

LUCAS COUNTY PLANNING COMMISSION

DON MEWHORT
(Chairman)

KEVIN X. SMITH
(Vice Chairman)

CYNTHIA A. GERONIMO

CATHERINE G. HOOLAHAN

TINA SKELDON WOZNIAK
(County Commissioner)

PETER GERKEN
(County Commissioner)

CAROL CONTRADA
(County Commissioner)

KEITH G. EARLEY

RICHARD G. MOSES

KEN FALLOWS

MEGAN MALCZEWSKI

THOMAS R. LEMON, SECRETARY

LISA COTTRELL, ADMINISTRATOR

**TOLEDO-LUCAS COUNTY PLAN COMMISSIONS
APPLICATION DEADLINE, AGENDA, STAFF REPORT AND HEARING
SCHEDULE - 2014**

APPLICATION DEADLINE*	AGENDA SET	STAFF REPORT DISTRIBUTED	HEARING DATE
CITY PLAN COMMISSION (<i>HEARINGS BEGIN AT 2PM</i>)			
November 25	December 23	December 27	January 9
December 30	January 27	January 31	February 13
January 28	February 24	February 28	March 13
February 25	March 24	March 28	April 10
March 25	April 21	April 25	May 8
April 29	May 26	May 30	June 12
May 27	June 23	June 27	July 10
July 1	July 28	August 1	August 14
July 29	August 25	August 29	September 11
August 26	September 22	September 26	October 9
September 23	October 20	October 24	November 6*
October 21	November 17	November 21	December 4*
COUNTY PLANNING COMMISSION (<i>HEARINGS BEGIN AT 9AM</i>)			
December 9	January 6	January 10	January 22
January 13	February 10	February 14	February 26
February 10	March 10	March 14	March 26
March 10	April 7	April 11	April 23
April 14	May 12	May 16	May 28
May 12	June 9	June 13	June 25
June 9	July 7	July 11	July 23
July 14	August 11	August 15	August 27
August 11	September 8	September 12	September 24
September 8	October 6	October 10	October 22
October 6	November 3	November 7	November 19*
November 3	December 1	December 5	December 17*

* County deadlines are for Preliminary Drawings

BLANK PAGE

TOLEDO-LUCAS COUNTY PLAN COMMISSIONS

March 26, 2014

9:00 A.M.

PUBLIC HEARING WILL BE HELD AT ONE GOVERNMENT CENTER
AT JACKSON BOULEVARD AND ERIE STREET
IN COUNCIL CHAMBERS
ON THE FOLLOWING CASES

AGENDA

ROLL CALL – Lucas County Planning Commission

PROOF OF NOTICE

SWEARING IN

MINUTES

FINAL PLATS

ITEM
NO.

ZONING – SYLVANIA TOWNSHIP

1. Z20-C963: Zone Change from C-2 and A-3 to R-3 PUD and C-2 PUD at 8739 W. Central Avenue (jl)

SUBDIVISION – SYLVANIA TOWNSHIP

2. S-3-14: Preliminary Drawing for THE LAKES AT CENTRAL RESERVE at 8739 W. Central Avenue (jl)

SUBDIVISION – SPRINGFIELD TOWNSHIP

3. S-2-14: Preliminary Drawing for MALLARD POINTE PLATS 2-4 located south of Sylvania-Metamora Road, west of Mitchaw Road (jl)

ZONING – WATERVILLE TOWNSHIP

4. Z22-C125: Special Use Permit for reception facility at 11781 Obee Road (jl)

DEED TRANSFER– SPRINGFIELD TOWNSHIP

5. T-14-14 & T-16-14: Appeal of Administrative Disapproval of Lot Splits
located west of Gunn Road, south of Garden Road (jl)

CHAIRMAN’S REPORT

DIRECTOR’S REPORT

ADJOURNMENT

GENERAL INFORMATION

Subject

- Request - Zone change from *A-3 Agriculture* and *C-2 General Commercial* to *R-3 Residential PUD* and *C-2 General Commercial PUD*
- Location - 8739 Central Avenue
- Owner - Joan C. Brown Et. Al. Laura Bertch
6039 Jeffrey Lane
Sylvania, OH 43560
- Applicant - Redwood Development Company
23775 Commerce Park Rd., Ste. 7
Beachwood, OH 44122
- Engineer - George Oravec, P.E.
Oravec Consulting & Engineering Services
P.O. Box 38
Maumee, OH 43537

Site Description

- Zoning - *A-3 Agricultural* and *C-2 General Commercial*
- Area - ± 38.9 Acres, Net
- Frontage - ± 619 Feet along Central Avenue
- Existing Use - Single Family Residential & Agriculture
- Proposed Use - 214 Single Family Residential Apartments

Area Description

- North - Single Family Residential, Vacant Commercial / *C-2 General Commercial*
- South - Single Family Residential / *R-1 Residential*
- East - Single Family Residential / *A-4 Rural Residential*
- West - Single Family Residential / *R-1 Residential*

Parcel History

No case history on file.

GENERAL INFORMATION (cont'd)

Applicable Plans and Regulations

- Sylvania Township Zoning Resolution
- Sylvania Township Land Use Plan 2007
- Lucas County Subdivision Rules and Regulations
- Lucas County Land Use Policy Plan (within the “expansion zone”)

STAFF ANALYSIS

The request is a zone change from A-3 and C-2 to R-3 PUD and C-2 PUD for a 38.9 acre property located at 8739 Central Avenue. C-2 PUD is proposed for the first 400 hundred feet and R-3 PUD is proposed for the remaining portion. Adjacent land uses includes a single-family residential to the north, south, and east, and undeveloped land to the east. A companion preliminary drawing for THE LAKES AT CENTRAL RESERVE, S-3-14, accompanies this case.

DENSITY

The project proposes a total of 214 single family residential, row style apartments. R-3 zoning allows a maximum of 423 units and R-3 PUD zoning allows a maximum of 272 units. At 214 units, the plan offers a density of 5.49 units per acre. At that density, the project is closer to single family residential, not multi-family residential. Additionally, the development plan will lock the property into the lower density of 214 units.

LAYOUT

The plan divides the property into four lots. The first lot, Lot “A”, contains the leasing office, guest parking, mailboxes, trash collection, and two detention areas. Lot “A” includes the first 400 feet of the parcel and will be created this way because the original parcel is located within the Central Avenue Overlay and residential uses are not permitted in the overlay. The second and third lots, Lot “B” and Lot “C”, will be separated because of a natural gas line that runs the length of the property. Lot “B” covers the first 400 feet and addresses the Central Avenue Overlay. Lot “C” covers the remainder of the natural gas line outside of the overlay area. The fourth lot, Lot 1, includes all 214 units, the internal drives, and additional detention areas. (Parcels must have frontage on the Central Avenue in order to be included in the overlay.)

A large portion of the property is located within the 100-year floodplain and will need to be addressed with the Lucas County Engineers, the Ohio EPA, and U.S. Army Corp prior to any construction work being performed.

STAFF ANALYSIS (cont'd)

ROADWAYS

The development will be accessed through an internal, looped driveway, with the main entry on Central Avenue. Both the drive and all utilities will be private. A connection to the east is provided to Mancie Drive. Additional right of way will be dedicated for Mancie Drive, so that Lot 1 has frontage. The connections to the south and an additional connection to the east, White Ash Lane and Eordogh Drive respectively, will not be provided. A private drive connection is included to the undeveloped parcel to the west. Easement language will be required on the final plat to allow the public unimpeded use of the private drives. Sidewalks will be provided along Central Avenue, Mancie Drive, and along internal drives.

COVERAGE

The resolution requires that PUD coverage not exceed 40% of the parcel area. The plan includes a total impervious coverage of 39.6%. The resolution requires that 15% of the open space be consolidated, usable, and accessible. There is no indication from the plan that this is met, but it appears that many of the detention areas would meet the requirement. A revised plan should be submitted indicating compliance with the 15% consolidated open space requirement.

LANDSCAPING

The landscape plan provides suitable plantings within the interior of the development and along the north, south, and east perimeter. Plantings are recommended along the western edge, even though the abutting lot is largely wooded, in the event that the parcel would ever be developed. The PUD regulations require a 40 foot yard between a residentially zoned PUD parcels and commercial parcels, such as Lot "A" and Lot 1. However, Sylvania Township indicated that this requirement would not apply to parcels zoned differently within a single, unified PUD.

LAND USE PLAN

The 2007 Sylvania Township Land Use Plan has two recommendations for this site. The northern half of the parcel is encouraged for transitional uses, such as higher density residential at 10 to 15 units per acre or smaller scale commercial uses. The southern half of the parcel is encouraged for suburban residential uses, with densities at 2 to 6 units per acre. The 5.49 units per acre offers a reasonable compromise between the two densities. It is consistent with the 2007 Sylvania Township Land Use Plan and comparable with nearby residential developments.

NOTE

Additional comments were received from the Lucas County Engineer's Office prior to print but were not able to be incorporated into the report. The comments are listed as conditions of approval.

STAFF RECOMMENDATION

The staff recommends that the Lucas County Planning Commission recommend approval of Z20-C963, a zone change request from A-3 *Agriculture* and C-2 *General Commercial* to R-3 *Residential PUD* and C-2 *General Commercial PUD* at 8739 Central Avenue, to the Sylvania Township Zoning Commission and Trustees for the following two (2) reasons:

1. The request is consistent with the 2007 Sylvania Township Land Use Plan; and
2. The density is comparable with nearby residential developments.

The staff further recommends that the Lucas County Planning Commission recommend approval to the Sylvania Township Zoning Commission and Trustees, subject to the following **forty seven (47)** conditions:

The conditions of approval are as follows and are listed by agency of origin. Applicants are encouraged to contact each of the agencies to address compliance with their conditions.

Lucas County Sanitary Engineer

1. Water is available to this site via W-1348-16” on Central Ave., W-1276-8” on Eordogh Dr., W-1276-8” on Mencie Dr., and W-1459S-8” on White Ash Ln. The aforementioned waterlines shall be called out as such and shall also be labeled as public utilities. .
2. Plan and profile drawings showing any connections to the “PUBLIC” watermain shall be submitted to the office of the Lucas County Sanitary Engineer for approval prior to construction.
3. The watermain in the subdivision shall be clearly labeled as “PRIVATE”. The point of connection at any “PUBLIC” watermain shall be labeled clearly, “BEGIN PRIVATE WATERMAIN”.
4. Please include information on how water services are to be metered.
5. All watermain connections to the “PUBLIC” system shall include a check valve at the connection point.
6. All proposed water main sizes and material shall be labeled.
7. Water main taps and services shall be installed at time of construction by City of Toledo – Division of Water and shall meet their standards and specifications. This shall be stated on the plans. The City of Toledo shall install these taps at the contractor’s expense.
8. Sanitary sewer is available to this site via S-735A-24” on Central Ave.

STAFF RECOMMENDATION (cont'd)

Lucas County Sanitary Engineer (cont'd)

9. The proposed sanitary sewer on Central Ave. shall be labeled as S-735B-24”.
10. There is also a 12” force main on the south side of Central Ave. This force main shall be shown and labeled as S-885-12”.
11. Sanitary sewer services shall be provided to all units individually within the development and shall meet LCSE standards and specifications. This shall be stated on the plans.
12. The sewer main in the subdivision shall be clearly labeled as “PRIVATE”. The point of connection at any “PUBLIC” sewer main shall be labeled clearly, “BEGIN PRIVATE SEWER MAIN”.
13. All proposed sanitary sewer main sizes and material shall be labeled.
14. The Mancie Dr. right-of-way will stop at the east line of Lot “B” and Lot “C”. All property to the west of this line will be included as part of the proposed development.
15. Detailed plan and profile utility drawings shall be submitted and approved by the Lucas County Sanitary Engineer prior to any construction.
16. All utilities shall be shown in the right-of-way or shown in a utility easement.
17. Ohio Department of Transportation approval shall be obtained prior to commencing work in the Central Ave. right-of-way.
18. The Lucas County Sanitary Engineer’s office shall receive an approved set of plans from the OEPA when they become available.
19. This site is subject to Lucas County water supply and sanitary sewer connection fees and shall be paid in full prior to issuance of permits.
20. This site is also subject to the review of the local fire department, Sylvania Township, and the City of Toledo – Engineering Service.

STAFF RECOMMENDATION (cont'd)

Lucas County Sanitary Engineer (cont'd)

21. Total fees due on this parcel are as follows:

1-75-1348G: Partial Ag. Deferment (Parcel #78-43194)

Principal: \$15,173.58

Interest: \$ 8,884.15

Total Due on Transfer: \$24,057.73

1-05-1348: 3 year Remaining Assessment (Parcel #78-43194)

@ 451.08 per year = \$225.54 per ½ year

This amount will remain with this parcel until this fee is paid off or parcel #78-43194 is split.

Lucas County Soil and Water Conservation District

22. A SWPPP (Stormwater Pollution Prevention Plan) or erosion and sediment control plan will have to be prepared for this site in accordance with the Ohio EPA general construction permit.
23. A sediment settling pond is required by the OEPA NPDES program if flows will exceed the capacity of traditional sediment barriers. Refer to the Rainwater and Land Development manual on design guidelines for sediment basins and temporary modifications to permanent stormwater ponds.
24. The Urban Stormwater Specialist for LSWCD should be contacted whenever land clearing is beginning to ensure compliance with the SWPPP and stormwater BMP's to be installed before and during construction. The Specialist can be reached at 419-893-1966 ext. 1.
25. Routine inspections of the site will be performed to ensure compliance with the Ohio EPA general construction permit and the approved SWPPP.
26. A soil survey was prepared and is available upon request; a field visit was not done by the SWCD.
27. The presence of a hydric soil may indicate the need for a wetland delineation, as hydric soils are one of the components of a wetland. Contact the Army Corps of Engineers at 419-726-9014.

STAFF RECOMMENDATION (cont'd)

Sylvania Township Fire Department

28. Sylvania Fire has no issues with this development. We would again like to publicly stress the importance of informing the buyers of homes that a sprinkler system for fire safety in the home is strongly recommended and combined with smoke alarms, can increase the survival rate by 80% for a minimal cost.

Ohio Department of Transportation

29. A traffic impact study must be complete prior to my formal ODOT comments. The traffic impact study will determine the needed improvements in the ODOT right-of-way.

Lucas County Engineer

30. A site grading plan and detailed paving and storm drainage construction plans for the project shall be submitted to the Lucas County Engineer's Office for approval.

31. Perimeter catch basins and drainage swales will be required in accordance with Lucas County Drainage Standards.

32. A traffic impact study shall be provided to determine impacts from the proposed development. If turn lanes or other improvements are required, they shall be designed and constructed in accordance with ODOT and Lucas County requirements.

33. Right-of-way areas along Central Avenue shall be graded to provide roadside ditch swales, storm drainage and adequate shoulder widths in accordance with ODOT requirements.

34. Due to traffic generated by the development from the proposed connection to Mancini Dr., the Developer shall be responsible for pavement widening on Mancini Dr. from the site to Elmwood Drive. The existing Mancini Dr. pavement width is approx. 12.5 feet and the proposed pavement width should be a minimum of 18 feet. A performance guarantee for said improvements shall be established in accordance with the subdivision regulations.

35. Provide 25 foot minimum radii at interior intersections and 35 foot minimum uncurbed radii at the entrance on Central Avenue. The private roadway system should be designed to accommodate emergency vehicles in accordance with the requirements of the Sylvania Twp. Fire Department.

36. In accordance with the Lucas County Major Street and Highway Plan, a seventy-five (75) foot half right of way should be dedicated along Central Avenue.

STAFF RECOMMENDATION (cont'd)

Lucas County Engineer (cont'd)

37. To accommodate future roadway improvements and to provide a safe buffer distance from the traveling public, the proposed ponds along Central Avenue should be revised to meet the minimum building setback of 120 feet from the centerline of Central Avenue.
38. The plans show a future stub connection to the westerly parcel approximately midway in the parcel. A cross access easement and plat recitation shall be indicated on the plat to provide for this connection.
39. A drainage study and design calculations shall be submitted to the County Engineer and ODOT prior to development of final plans. The study shall evaluate and address the following:
 - a. Storm water detention will be required to limit peak drainage discharges to existing natural undeveloped conditions. The 39 acre site drains to Central Ave. and the allowable drainage outlet flow to the Central Avenue storm sewer shall be determined. The allowable will be based on contributing drainage areas in existing conditions, and the capacity of the storm sewer.
 - b. The site is located partially within the Flood Hazard Area, Zone AE, for Ten Mile Creek. The 100 year flood elevation varies from approx. 667.2 to 667.7 (NAVD). Existing ground elevations vary from 665 to 674(NAVD). Minimum first floor building grades of one foot above the 100 year flood elevation, shall be established for the development.
 - c. A permit will be required from the Lucas County Engineer's Office for the development and placement of fill within the Flood Hazard Area.
 - d. The developer should secure a FEMA map amendment based on placement of fill to raise building grades to one foot above the 100 year flood elevation. Removal from the 100 year is required prior to construction of any buildings.
40. The development shall utilize Central Ave. as the primary means of access for construction equipment and heavy vehicles.
41. The plans shall include measures to control soil erosion and sedimentation and provide for storm water quality measures for the construction and post-construction activities. Such measures shall meet the requirements of the current Ohio EPA, N.P.D.E.S. permit.
42. The Developer shall make arrangements with the Township for removal of mud and dirt from streets, shall contain construction debris on-site, and shall clean up any construction debris off-site.

STAFF RECOMMENDATION (cont'd)

Lucas County Engineer (cont'd)

43. The developer shall be responsible for the actual plan review and construction inspection time performed by the County Engineer's Office associated with public pavement and drainage improvements. The hours worked in the performance of these tasks will be periodically billed to the developer.

Sylvania Township Zoning Department

44. The Sylvania Township Zoning Department feels that as these parcels are one, unified PUD, the yard requirements, specified in Section 2002.D of the Sylvania Township Zoning Resolution between parcels is not applicable.

Plan Commission

45. Plantings are recommended along the western edge, even though the abutting lot is largely wooded, in the event that the parcel would ever be developed.

46. An access easement for the public use of the private drives shall be indicated on the final plat for THE LAKES AT CENTRAL RESERVE.

47. A revised plan should be submitted indicating compliance with the 15% consolidated, useable, and accessible open space requirements.

ZONE CHANGE
SYLVANIA TOWNSHIP
LUCAS COUNTY PLANNING COMMISSION
REF: Z20-C963
DATE: March 26, 2014
TIME: 9:00 a.m.

JL/bp
Five (5) sketches follow

GENERAL LOCATION

Z20-C963
S-3-14
ID 114

ZONING & LAND USE

Z20-C963
S-3-14
ID 114

PRELIMINARY DRAWING

Z20-C963
S-3-14
 ID 114

PRELIMINARY PLAT of THE LAKES AT CENTRAL RESERVE

PART OF THE NORTHWEST 1/4 OF SECTION 30, TOWNSHIP 9,
 SOUTH RANGE 6 EAST, SYLVANIA TOWNSHIP, LUCAS COUNTY, OHIO

LEGEND

EXISTING ZONING = C-2 & A-4
 PROPOSED ZONING = R-3 PUD
 SITE AREA 39.109 ACRES (GROSS)
 SITE AREA 39.574 ACRES (NET)
 NUMBER OF LOTS = 4

NOTE:
 ALL STORM DRAINAGE WILL DRAIN INTO THE PROPOSED STORM WATER PONDS. THE POND AT THE NORTHWEST CORNER OF THE PROPERTY WILL CONTAIN A WATER QUALITY STRUCTURE THAT WILL REGULATE THE AMOUNT OF FLOW TO BE RELEASED TO THE COUNTY AND THE OHIO EPA REGULATIONS. THE POND WILL ALSO BE CONNECTED BY CONDUIT.

PLAT WILL BE SERVICED BY SANITARY SEWER, STORM SEWER, WATER LINE AND PAVEMENT.
 UTILITY EASEMENTS WILL BE GRANTED BY RECORDED DOCUMENTS BASED UPON THE APPROVED DEVELOPMENT PLAN.

LOTS "B", AND "C" ARE NON-BUILDABLE LOTS.

DEVELOPER

SYLVANIA ONE LLC
 31059 PALMCREST BLVD
 CLEVELAND, OHIO 44124
 216-347-0500

George J. Oravec
 Registered Professional Surveyor No. 5439

ORAVEC & ASSOCIATES, LLC
 23333 SECOR ROAD, SUITE 20, TOLLEDO, OHIO 43627
 PHONOS: 419-566-0000 OR 419-566-1000 FAX: 419-566-5000
 WWW.ORAVECANDASSOCIATES.COM

ENGINEERS & SURVEYORS

SCALE: 1" = 100' DATE: 12/18/2014 REVISED: DRAWN BY: K.J.S. ORDER NO.: 20885

DEVELOPMENT PLAN

Z20-C963
S-3-14
 ID 114

LANDSCAPE PLAN

Z20-C963
ID 114

CAWARSE & ASSOCIATES, INC.
Landscape Architecture · Land Planning
3491 S. Washington Street · Chardon, OH 44024
440-247-7003 / Fax 440-247-7143

ILLUSTRATIVE LANDSCAPE PLAN
The Lakes at Central Reserve
Central Avenue, Sylvania Township, Ohio
Commerce Park Road, Suite 2, Buckhannon, Ohio 44112
CLINT@CAWARSE.COM

Date: 02-20-14
Notes: DRAW, DJB

Job No: 14011
File: prln_landscape.dwg

L-1

Sheet 1 of 1

GENERAL INFORMATION

Subject

- Request - Preliminary Drawing of the LAKES AT CENTRAL RESERVE
- Location - 8739 Central Avenue
- Owner - Joan C. Brown Et. Al. Laura Bertch
6039 Jeffrey Lane
Sylvania, OH 43560
- Applicant - Redwood Development Company
23775 Commerce Park Rd., Ste. 7
Beachwood, OH 44122
- Engineer - George Oravec, P.E.
Oravec Consulting & Engineering Services
P.O. Box 38
Maumee, OH 43537

Site Description

- Zoning - *A-3 Agricultural and C-2 General Commercial*
- Area - \pm 38.9 Acres, Net
- Frontage - \pm 619 Feet along Central Avenue
- Existing Use - Single Family Residential & Agriculture
- Proposed Use - 214 Single Family Residential Apartments

Area Description

- North - Single Family Residential, Vacant Commercial / *C-2 General Commercial*
- South - Single Family Residential / *R-1 Residential*
- East - Single Family Residential / *A-4 Rural Residential*
- West - Single Family Residential / *R-1 Residential*

Parcel History

No case history on file.

GENERAL INFORMATION (cont'd)

Applicable Plans and Regulations

- Sylvania Township Zoning Resolution
- Sylvania Township Land Use Plan 2007
- Lucas County Subdivision Rules and Regulations
- Lucas County Land Use Policy Plan (within the “expansion zone”)

Project Description

Number of Lots	-	4 lots, 214 units proposed on Lot 1
Maximum Density	-	272 units at R-3 PUD zoning
Average Lot Size	-	N/A
Roadway	-	60 ft. public right-of-way (stub), 24 ft. private drive, sidewalks
Utilities	-	Private water and sewer

STAFF ANALYSIS

The request is a preliminary drawing for a 38.9 acre property located at 8739 Central Avenue. Adjacent land uses includes a single-family residential to the north, south, and east, and undeveloped land to the east. A companion zone change and planned unit development for THE LAKES AT CENTRAL RESERVE, Z20-C963, accompanies this case.

LAYOUT

The plan divides the property into four lots. The first lot, Lot “A”, contains the leasing office, guest parking, mailboxes, trash collection, and two detention areas. Lot “A” includes the first 400 feet of the parcel and will be created this way because the original parcel is located within the Central Avenue Overlay and residential uses are not permitted in the overlay. The second and third lots, Lot “B” and Lot “C”, will be separated because of a natural gas line that runs the length of the property. Lot “B” covers the first 400 feet and addresses the Central Avenue Overlay. Lot “C” covers the remainder of the natural gas line outside of the overlay area. The fourth lot, Lot 1, includes all 214 units, the internal drives, and additional detention areas. (Parcels must have frontage on the Central Avenue in order to be included in the overlay.)

A large portion of the property is located within a floodplain and work will need to be addressed with the Lucas County Engineers, the Ohio EPA, and U.S. Army Corp prior to any construction work being performed.

STAFF ANALYSIS (cont'd)

ROADWAYS

The development will be accessed through an internal, looped driveway, with the main entry on Central Avenue. Both the drive and all utilities will be private. A connection to the east is provided to Mancie Drive. Additional right of way will be dedicated for Mancie Drive, so that Lot 1 has frontage. The connections to the south and an additional connection to the east, White Ash Lane and Eordogh Drive respectively, will not be provided. A private drive connection is included to the undeveloped parcel to the west. Easement language will be required on the final plat to allow the public unimpeded use of the private drives. Sidewalks will be provided along Central Avenue, Mancie Drive, and along internal drives.

CONNECTIVITY

The preliminary drawing is unique because apartment style developments do not always plat the land below. The plat is necessary in order to address the requirements of the Central Avenue Overlay. It is difficult to apply the standard subdivisions rules to an apartment style development, under one ownership, that is not providing public roads. Because of this, staff is not applying the traditional regulations to the development, beyond requesting the additional access to land to the west and accompanying easement language on the final plat. The plan includes two of four possible connections.

NOTE

Additional comments were received from the Lucas County Engineer's Office prior to print but were not able to be incorporated into the report. The comments are listed as conditions of approval.

STAFF RECOMMENDATION

The staff recommends that the Lucas County Planning Commission approve S-3-14, a Preliminary Drawing Review of the LAKES AT CENTRAL RESERVE, located at 8739 Central Avenue, subject to the following **forty seven (47)** conditions:

The conditions of approval are as follows and are listed by agency of origin. Applicants are encouraged to contact each of the agencies to address compliance with their conditions.

STAFF RECOMMENDATION (cont'd)

Lucas County Sanitary Engineer

1. Water is available to this site via W-1348-16” on Central Ave., W-1276-8” on Eordogh Dr., W-1276-8” on Mancie Dr., and W-1459S-8” on White Ash Ln. The aforementioned waterlines shall be called out as such and shall also be labeled as public utilities. .
2. Plan and profile drawings showing any connections to the “PUBLIC” watermain shall be submitted to the office of the Lucas County Sanitary Engineer for approval prior to construction.
3. The watermain in the subdivision shall be clearly labeled as “PRIVATE”. The point of connection at any “PUBLIC” watermain shall be labeled clearly, “BEGIN PRIVATE WATERMAIN”.
4. Please include information on how water services are to be metered.
5. All watermain connections to the “PUBLIC” system shall include a check valve at the connection point.
6. All proposed water main sizes and material shall be labeled.
7. Water main taps and services shall be installed at time of construction by City of Toledo – Division of Water and shall meet their standards and specifications. This shall be stated on the plans. The City of Toledo shall install these taps at the contractor’s expense.
8. Sanitary sewer is available to this site via S-735A-24” on Central Ave.
9. The proposed sanitary sewer on Central Ave. shall be labeled as S-735B-24”.
10. There is also a 12” force main on the south side of Central Ave. This force main shall be shown and labeled as S-885-12”.
11. Sanitary sewer services shall be provided to all units individually within the development and shall meet LCSE standards and specifications. This shall be stated on the plans.
12. The sewer main in the subdivision shall be clearly labeled as “PRIVATE”. The point of connection at any “PUBLIC” sewer main shall be labeled clearly, “BEGIN PRIVATE SEWER MAIN”.
13. All proposed sanitary sewer main sizes and material shall be labeled.
14. The Mancie Dr. right-of-way will stop at the east line of Lot “B” and Lot “C”. All property to the west of this line will be included as part of the proposed development.

STAFF RECOMMENDATION (cont'd)

Lucas County Sanitary Engineer (cont'd)

15. Detailed plan and profile utility drawings shall be submitted and approved by the Lucas County Sanitary Engineer prior to any construction.
16. All utilities shall be shown in the right-of-way or shown in a utility easement.
17. Ohio Department of Transportation approval shall be obtained prior to commencing work in the Central Ave. right-of-way.
18. The Lucas County Sanitary Engineer's office shall receive an approved set of plans from the OEPA when they become available.
19. This site is subject to Lucas County water supply and sanitary sewer connection fees and shall be paid in full prior to issuance of permits.
20. This site is also subject to the review of the local fire department, Sylvania Township, and the City of Toledo – Engineering Service.
21. Total fees due on this parcel are as follows:

1-75-1348G: Partial Ag. Deferment (Parcel #78-43194)

Principal: \$15,173.58

Interest: \$ 8,884.15

Total Due on Transfer: \$24,057.73

1-05-1348: 3 year Remaining Assessment (Parcel #78-43194)

@ 451.08 per year = \$225.54 per ½ year

This amount will remain with this parcel until this fee is paid off or parcel #78-43194 is split.

Lucas County Soil and Water Conservation District

22. A SWPPP (Stomacher Pollution Prevention Plan) or erosion and sediment control plan will have to be prepared for this site in accordance with the Ohio EPA general construction permit.

STAFF RECOMMENDATION (cont'd)

Lucas County Soil and Water Conservation District (cont'd)

23. A sediment settling pond is required by the OEPA NPDES program if flows will exceed the capacity of traditional sediment barriers. Refer to the Rainwater and Land Development manual on design guidelines for sediment basins and temporary modifications to permanent stormwater ponds.
24. The Urban Stormwater Specialist for LSWCD should be contacted whenever land clearing is beginning to ensure compliance with the SWPPP and stormwater BMP's to be installed before and during construction. The Specialist can be reached at 419-893-1966 ext. 1.
25. Routine inspections of the site will be performed to ensure compliance with the Ohio EPA general construction permit and the approved SWPPP.
26. A soil survey was prepared and is available upon request; a field visit was not done by the SWCD.
27. The presence of a hydric soil may indicate the need for a wetland delineation, as hydric soils are one of the components of a wetland. Contact the Army Corps of Engineers at 419-726-9014.

Sylvania Township Fire Department

28. Sylvania Fire has no issues with this development. We would again like to publicly stress the importance of informing the buyers of homes that a sprinkler system for fire safety in the home is strongly recommended and combined with smoke alarms, can increase the survival rate by 80% for a minimal cost.

Ohio Department of Transportation

29. A traffic input study must be complete prior to any final ODOT comments.

Lucas County Engineer

30. A site grading plan and detailed paving and storm drainage construction plans for the project shall be submitted to the Lucas County Engineer's Office for approval.
31. Perimeter catch basins and drainage swales will be required in accordance with Lucas County Drainage Standards.

STAFF RECOMMENDATION (cont'd)

Lucas County Engineer (cont'd)

- 32.** A traffic impact study shall be provided to determine impacts from the proposed development. If turn lanes or other improvements are required, they shall be designed and constructed in accordance with ODOT and Lucas County requirements.
- 33.** Right-of-way areas along Central Avenue shall be graded to provide roadside ditch swales, storm drainage and adequate shoulder widths in accordance with ODOT requirements.
- 34.** Due to traffic generated by the development from the proposed connection to Mancie Dr., the Developer shall be responsible for pavement widening on Mancie Dr. from the site to Elmwood Drive. The existing Mancie Dr. pavement width is approx. 12.5 feet and the proposed pavement width should be a minimum of 18 feet. A performance guarantee for said improvements shall be established in accordance with the subdivision regulations.
- 35.** Provide 25 foot minimum radii at interior intersections and 35 foot minimum uncurbed radii at the entrance on Central Avenue. The private roadway system should be designed to accommodate emergency vehicles in accordance with the requirements of the Sylvania Twp. Fire Department.
- 36.** In accordance with the Lucas County Major Street and Highway Plan, a seventy-five (75) foot half right of way should be dedicated along Central Avenue.
- 37.** To accommodate future roadway improvements and to provide a safe buffer distance from the traveling public, the proposed ponds along Central Avenue should be revised to meet the minimum building setback of 120 feet from the centerline of Central Avenue.
- 38.** The plans show a future stub connection to the westerly parcel approximately midway in the parcel. A cross access easement and plat recitation shall be indicated on the plat to provide for this connection.

STAFF RECOMMENDATION (cont'd)

Lucas County Engineer (cont'd)

- 39.** A drainage study and design calculations shall be submitted to the County Engineer and ODOT prior to development of final plans. The study shall evaluate and address the following:
- a. Storm water detention will be required to limit peak drainage discharges to existing natural undeveloped conditions. The 39 acre site drains to Central Ave. and the allowable drainage outlet flow to the Central Avenue storm sewer shall be determined. The allowable will be based on contributing drainage areas in existing conditions, and the capacity of the storm sewer.
 - b. The site is located partially within the Flood Hazard Area, Zone AE, for Ten Mile Creek. The 100 year flood elevation varies from approx. 667.2 to 667.7 (NAVD). Existing ground elevations vary from 665 to 674(NAVD). Minimum first floor building grades of one foot above the 100 year flood elevation, shall be established for the development.
 - c. A permit will be required from the Lucas County Engineer's Office for the development and placement of fill within the Flood Hazard Area.
 - d. The developer should secure a FEMA map amendment based on placement of fill to raise building grades to one foot above the 100 year flood elevation. Removal from the 100 year is required prior to construction of any buildings.
- 40.** The development shall utilize Central Ave. as the primary means of access for construction equipment and heavy vehicles.
- 41.** The plans shall include measures to control soil erosion and sedimentation and provide for storm water quality measures for the construction and post-construction activities. Such measures shall meet the requirements of the current Ohio EPA, N.P.D.E.S. permit.
- 42.** The Developer shall make arrangements with the Township for removal of mud and dirt from streets, shall contain construction debris on-site, and shall clean up any construction debris off-site.
- 43.** The developer shall be responsible for the actual plan review and construction inspection time performed by the County Engineer's Office associated with public pavement and drainage improvements. The hours worked in the performance of these tasks will be periodically billed to the developer.

STAFF RECOMMENDATION (cont'd)

Plan Commission

- 44.** Sidewalks shall be required along the Central Avenue and Mancio Drive public right-of-way.
- 45.** An access easement for the public use of the private drives shall be indicated on the final plat for THE LAKES AT CENTRAL RESERVE.
- 46.** A plat recitation and deed covenant shall provided that it is the duty of the owner, at their own expense, to keep and maintain the sidewalks adjacent to the development in a good and sufficient manner and to clear the aforesaid sidewalk of snow, ice, dirt and other debris within twenty-four (24) hours after such deposit, and the owner shall indemnify and hold Lucas County and the Township harmless from any liability to any person for their neglect, failure or refusal in performing such duty.
- 47.** The Preliminary Drawing shall be valid for a three (3) year period from the date of approval by the Planning Commission.

PRELIMINARY DRAWING
SYLVANIA TOWNSHIP
LUCAS COUNTY PLANNING COMMISSION
REF: S-3-14
DATE: March 26, 2014
TIME: 9:00 a.m.

JL/bp
Four (4) sketches follow

GENERAL LOCATION

Z20-C963
S-3-14
ID 114

ZONING & LAND USE

Z20-C963
S-3-14
ID 114

PRELIMINARY DRAWING

Z20-C963
S-3-14
 ID 114

PRELIMINARY PLAT of THE LAKES AT CENTRAL RESERVE

PART OF THE NORTHWEST 1/4 OF SECTION 30, TOWNSHIP 9,
 SOUTH RANGE 6 EAST, SYLVANIA TOWNSHIP, LUCAS COUNTY, OHIO

LEGEND

EXISTING ZONING = C-2 & A-4
 PROPOSED ZONING = R-3 PUD
 SITE AREA 39.109 ACRES (GROSS)
 SITE AREA 39.574 ACRES (NET)
 NUMBER OF LOTS = 4

NOTE:
 ALL STORM DRAINAGE WILL DRAIN INTO THE PROPOSED STORM
 WATER PONDS. THE POND AT THE NORTHWEST CORNER OF THE
 PROPERTY WILL CONTAIN A WATER QUALITY STRUCTURE THAT
 WILL REGULATE THE AMOUNT OF FLOW INTO PERILLAS
 COUNTY AND THE OHIO EPA REGULATIONS. THE POND WILL
 ALSO BE CONNECTED BY CONDUIT.

PLAT WILL BE SERVICED BY SANITARY SEWER, STORM SEWER,
 WATER LINE AND PAVEMENT.
 UTILITY EASEMENTS WILL BE GRANTED BY RECORDED DOCUMENTS
 BASED UPON THE APPROVED DEVELOPMENT PLAN.

LOTS "B", AND "C" ARE NON-BUILDABLE LOTS.

DEVELOPER

SYLVANIA ONE LLC
 31059 PALMCREST BLVD
 CLEVELAND, OHIO 44124
 216-347-0500

George J. Oravec
 Registered Professional Surveyor No. 5439

ORAVEC & ASSOCIATES, LLC
 2333 SECOND ROAD, SUITE 20, TOLLEDO, OHIO 43607
 PHONOS: 419-564-0000 OR 419-564-1000 FAX: 419-564-5000
 WWW.ORAVECANDASSOCIATES.COM

ENGINEERS & SURVEYORS

SCALE: 1" = 100' DATE: 12/18/2014 REVISED: DRAWN BY: KJS ORDER NO: 20885

DEVELOPMENT PLAN

Z20-C963
S-3-14
 ID 114

BLANK PAGE

GENERAL INFORMATION

Subject

- Request - Revised Preliminary Drawing for MALLARD
POINTE PLATS 2 - 4
- Location - Sylvania Metamora Road, between Mitchaw Road
and Kilburn Road
- Applicant - Millstream Development
9840 Sylvania-Metamora Road
Sylvania, OH 43560
- Engineer - Greg Feller, P.E.
Feller, Finch & Associates
1683 Woodlands Drive
Maumee, OH 43537

Site Description

- Zoning - R-1 *Residential* at A-4 Density
- Area - ± 22.58 acres
- Frontage - ± 500 Feet along Sylvania Metamora Road
- Existing Use - Single Family Residential (MALLARD POINTE
PLAT ONE) and Undeveloped Land

Area Description

- North - Single-Family Residential / R-1 *Residential*
- South - Agriculture / A-3 *Agriculture*
- East - Single-Family Residential & Undeveloped Land /
R-1 *Residential* at A-4 Density
- West - Single-Family Residential & Undeveloped Land /
R-1 *Residential*

Parcel History

- Z20-C684 - Zone change from A-3 Agricultural District to R-1
Residential District at an A-4 density. Lucas County
Plan Commission recommended approval on July
25, 1996. Sylvania Township Trustees approved
October 17, 1996.

GENERAL INFORMATION (cont'd)

Parcel History (cont'd)

S-8-12 - Revised Preliminary Drawing for MALLARD POINTE eliminating the secondary connection to MAPLE CREEK. Indefinitely deferred by applicant.

Applicable Plans and Regulations

- Sylvania Township Zoning Resolution
- Sylvania Township Land Use Plan 2007
- Lucas County Subdivision Rules and Regulations
- Lucas County Land Use Policy Plan (within the “expansion zone”)

Project Description

Number of Lots - 52
 Maximum Density - 65 units at R-1 Zoning at A-4 Density
 Average Lot Size - 13,000 sq. ft.
 Roadway - 60 ft. public right-of-way, 25 ft. roadway, 35 ft. sidewalk and utility easements
 Public Utilities - Sanitary sewer, water lines and storm sewer

STAFF ANALYSIS

The request is a revised preliminary drawing for MALLARD POINTE PLATS TWO - FOUR. The proposed subdivision is located on 22.58 acres of land on the south side of Sylvania Metamora Road, west of Michaw Road. The property is zoned R-1 *Residential* at an A-4 density. A preliminary drawing for the proposed property was approved February 25, 2004. Plat One was approved September 22, 2004. A copy of the approved drawing is included at the end of the report for reference purposes.

The revised proposal is similar to the previously approved drawing with the exception of the number of lots. The 2004 drawing includes 43 lots. The revised drawing shows 52 lots. At an A-4 density, a maximum of 65 lots are permitted. Lots in Plats 2 and 3 will be reduced, some close to minimum lot area of 9,000 sq.ft. allowed under R-1 zoning, to accommodate the additional parcels. All lots meet zoning requirements, but a few lakefront lots will have a very narrow footprint available for houses.

The secondary roadway connection to the MAPLE CREEK subdivision to the west will remain. There was discussion in 2012 about potentially eliminating this connection, although no formal review was completed. The main roadway is 1,750 feet long and exceeds the 1,500 feet allowed for a block, **Sub. Reg. Sec. 404.d**, however because the roadway was previously approved at this length and provides a secondary connection, no additional action will be necessary. Connectivity is a central theme of the Lucas County Subdivision Rules and Regulations.

STAFF RECOMMENDATION

The staff recommends that the Lucas County Planning Commission approve the revised preliminary drawing for MALLARD POINTE, located on Sylvania Metamora Road, between Mitchaw Road and Kilburn Road, subject to the following thirty four (34) conditions:

The following conditions are listed by agency of origin. Applicants are encouraged to contact each of the agencies to address compliance with their conditions.

Lucas County Sanitary Engineer

1. Water service is available to the site via W-1421I-8” as an extension along Mallard Pointe Lane. This water main number shall be shown as existing and identified on the drawing(s) as such.
2. Water service is available to the site via W-1421I-8” as an extension along Mallard Pointe Lane. This water main number shall be shown as existing and identified on the drawing(s) as such.
3. Water main taps and services shall be installed at time of construction by City of Toledo – Division of Water and shall meet their standards and specifications.
4. Sanitary sewer service is available to this site via S-822I-10” as an extension along Mallard Pointe Lane. This sanitary sewer shall be shown as existing and shall be identified on the drawing(s) as such. Also, the sanitary sewer on Janes Way shall be labeled as S-850B-12”.
5. Sanitary sewer services shall be provided to all units within the development and shall meet LCSE standards and specifications.
6. Detailed plan and profile utility drawings shall be submitted and approved by the Lucas County Sanitary Engineer prior to any construction and shall meet their standards and specifications.
7. The Lucas County Sanitary Engineer’s office shall receive an approved set of plans from the OEPA.
8. This site is subject to Lucas County water supply and sanitary sewer connection fees and shall be paid in full prior to issuance of permits.
9. The acreage of plats 2, 3, & 4 shall be shown on the plat. This acreage is what will be used to determine the S-811 trunk sewer fees.
10. This site is also subject to the review of the local fire department, Monclova Township, and the City of Toledo – Engineering Service.

STAFF RECOMMENDATION (cont'd)

Lucas County Sanitary Engineer (cont'd)

11. The developer shall enter into a private agreement with the Lucas County Board of County Commissioners and all water and sewer pay cash to tap fees, shown as attached, shall be paid in full prior to any construction taking place.

Lucas County Soil and Water District

12. A SWPPP (Stormwater Pollution Prevention Plan) or erosion and sediment control plan will have to be prepared for this site in accordance with the Ohio EPA general construction permit.
13. A sediment settling pond is required by the OEPA NPDES program if flows will exceed the capacity of traditional sediment barriers. Refer to the Rainwater and Land Development manual on design guidelines for sediment basins and temporary modifications to permanent stormwater ponds.
14. The Urban Stormwater Specialist for LSWCD should be contacted whenever land clearing is beginning to ensure compliance with the SWPPP and stormwater BMP's to be installed before and during construction. Phone number for the Specialist is 419-893-1966 ext. 1.
15. Routine inspections of the site will be performed to ensure compliance with the Ohio EPA general construction permit and the SWPPP.
16. A soil survey was prepared and is available upon request; a field visit was not done by the SWCD.
17. The presence of a hydric soil may indicate the need for a wetland delineation, as hydric soils are one of the components of a wetland. Contact the Army Corps of Engineers at 419-726-9014.

Buckeye Cablesystem

18. A 10 foot utility easement [shall be included] around the front of each lot for the purposes of laying cable TV lines.

Sylvania Fire Department

19. Sylvania Fire has no issues with this development. We would again like to publicly stress the importance of informing the buyers of homes that a sprinkler system for fire safety in the home is strongly recommended and combined with smoke alarms, can increase the survival rate by 80% for a minimal cost.

STAFF RECOMMENDATION (cont'd)

Lucas County Engineers

20. A site grading plan for the project shall be submitted to the Lucas County Engineer's Office or approval as a part of the paving and storm drainage plans.
21. The construction plans shall provide for the installation of all interior street monuments. If not completed, a performance guarantee shall be provided for all other monuments that are not a part of the construction plans.
22. Footer tile outlets shall be provided to all lots unless basements and crawls are prohibited by a plat recitation.
23. Additional drainage easements should be provided from Mallard Point Lane to allow access to the pond and the proposed rear yard drainage easements.
24. In accordance with subdivision regulations and to improve safety, sidewalks shall be constructed on both sides of all streets in the subdivision.
25. A traffic analysis shall be provided by the developer's consultant to determine if a westbound left turn lane is warranted on Sylvania Metamora Rd. at Mallard Pointe Lane. The analysis shall be subject to review and approval by the Lucas County Engineer's Office. If warranted, a left turn lane shall be constructed by the developer to mitigate the traffic generated by the development.
26. Storm water detention basins shall be on non-buildable lot areas and suitable recitations and covenants shall be provided to define ownership and maintenance of the detention area and to prohibit filling, alteration or obstruction of these areas.
27. The street system and water lines must be constructed to the satisfaction of the Township Fire Chief and the Lucas County Building Regulations Department to accommodate emergency operations prior to the issuance of building permits.
28. Street lighting shall be provided in the subdivision using the lighting district petition process through the Township Trustees or by the developer.
29. The Developer shall make arrangements with the Township for removal of mud and dirt from streets, shall contain construction debris on-site, and shall clean up any construction debris off-site.
30. The plans shall include measures to control soil erosion and sedimentation and provide for storm water quality measures for the construction and post-construction activities. Such measures shall meet the requirements of the Ohio EPA, N.P.D.E.S. permit.

STAFF RECOMMENDATION (cont'd)

Lucas County Engineers (cont'd)

31. Fencing shall be provided along the north side of the lake adjacent to the Sylvania Metamora Rd. right of way to discourage unauthorized access to the lake.
32. The developer shall be responsible for the actual plan review and construction inspection time performed by the County Engineer's Office associated with the pavement and drainage improvements. The hours worked in the performance of these tasks will be periodically billed to the developer.

Plan Commission

33. A plat recitation and deed covenant shall provided that it is the duty of each lot owner, at their own expense, to keep and maintain the sidewalks adjacent to his lot in a good and sufficient manner and to clear the aforesaid sidewalk of snow, ice, dirt and other debris within twenty-four (24) hours after such deposit, and the owner shall indemnify and hold Lucas County and the Township harmless from any liability to any person for their neglect, failure or refusal in performing such duty.
34. The Preliminary Drawing shall be valid for a three (3) year period from the date of approval by the Planning Commission.

PRELIMINARY DRAWING
SYLVANIA TOWNSHIP
LUCAS COUNTY PLANNING COMMISSION
REF: S-2-14
DATE: March 26, 2014
TIME: 9:00 A.M.

JL/ks
Four (4) sketches follow

GENERAL LOCATION

S-2-14
ID 106

ZONING & LAND USE

S-2-14
ID 103

PREVIOUSLY APPROVED PRELIMINARY DRAWING

S-2-14
ID103

PRELIMINARY DRAWING
OF
Mallard Pointe
SYLVANIA TOWNSHIP, LUCAS COUNTY, OHIO

LOCATION MAP

OWNER: SUNSET HOUSE, INC.
ZONING: A-3

OWNER: LARRY L. & BELMA K. COX
ZONING: R-1

OWNER: ALLEN L. SHOUN, et al
ZONING: R-1

BROOKESTONE VILLAGE
ZONING: R-1

FUTURE TWELVE LAKES PLATS
OWNER: PORT LAWRENCE TITLE & TRUST CO.
ZONING: R-1

FUTURE MAPLE CREEK PLATS
EXIST. ZONING: R-1

FUTURE TWELVE LAKES PLATS
OWNER: PORT LAWRENCE TITLE & TRUST CO.
ZONING: R-1

MAPLE CREEK PLAT 2
EXIST. ZONING: R-1

MAPLE CREEK PLAT 1

TWELVE LAKES PLAT 9

TWELVE LAKES PLAT 8

SITE ANALYSIS:

- NUMBER OF LOTS = 43
- 30' BUILDING LINE
- 27' CURBED PAVEMENT
- 60' RIGHT OF WAY
- STORM SEWERS
- SANITARY SEWERS
- WATERLINES
- NATURAL GAS
- 10' UTILITY AND SEWER EASEMENTS
- UNDERGROUND ELECTRIC, PHONE AND CABLE TV.
- 20' SIDE YARD STORM SEWER EASEMENTS

DESCRIPTION
PART OF THE NORTHWEST 1/4
OF SECTION 12, TOWN 9
SOUTH, RANGE 6 EAST,
SYLVANIA TOWNSHIP, LUCAS
COUNTY, OHIO

EXISTING ZONING: R-1
PROPOSED ZONING: R-1
ACREAGE: 22.59±
AVERAGE EXISTING ELEVATION = 695±

DEVELOPED BY:
MILLSTREAM DEVELOPMENT CO.
8840 SYLVANIA-METAMORA ROAD
SYLVANIA, OH 43060
PHONE: 419-885-6687
FAX: 419-885-6607

PREPARED BY:
Feller
Finch 1883 Woodlands Drive P.O. Box 69 Maumee, Ohio 43537-0068
& Associates, Inc. Phone: (419)883-3880
Engineers - Surveyors Fax: (419)883-2882

PROJECT No. 10E04912 DATE: JANUARY 25, 2004

3-9

REVISED PRELIMINARY DRAWING

S-2-14
ID103

LOCATION MAP

DESCRIPTION

PART OF THE NORTH-WEST 1/4 OF SECTION 12, TOWN 9 SOUTH, RANGE 6 EAST, SYLVANIA TOWNSHIP, LUCAS COUNTY, OHIO

PARCEL DATA

GROSS AREA	22.58 ACRES
EXIST. R/W	0.69 ACRES
NET AREA	21.89 ACRES
EXISTING ZONING:	R-1
NUMBER OF LOTS:	62
LOT DATA:	
LOT WIDTH	70 FEET
FRONT YARD	50 FEET
SIDE YARDS(BOTH)	7 FEET
REAR YARD	35 FEET
MIN. AREA	9,000 SQ. FT.
	(10' AT DRAINAGE EASEMENTS)

EXISTING ZONING: R-1

SITE ANALYSIS

- NUMBER OF LOTS = 62
- 27 CURBED PAVEMENT
- 60' RIGHT OF WAY
- STORM SEWERS
- SANITARY SEWERS
- WATERLINES
- NATURAL GAS
- 10' UTILITY AND SEWER EASEMENTS
- UNDERGROUND ELECTRIC, PHONE AND CABLE TV.

FUTURE TWELVE LAKES PLATS
OWNER: FORT LAWRENCE TITLE & TRUST CO.
ZONING: R-1

OWNER: LARRY & SELMA
COX CO-TRUSTEES
ZONING: R-1

OWNER: ALLEN SHOWN, ET AL
ZONING: R-1

BROOKSTONE
VILLAGE

BROOKSTONE VILLAGE
LANE

NORTH LINE OF THE NW 1/4 SEC 12

CENTERLINE OF SYLVANIA - METAMORA ROAD

DEVELOPED BY:
MILLSTREAM DEVELOPMENT CO.
8840 SYLVANIA-METAMORA ROAD
SYLVANIA, OH 43560
PHONE: 419-885-0607
FAX: 419-885-0607

PREPARED BY:
Feller
Finch
& Associates, Inc.
Engineers • Architects • Surveyors
1683 Woodlands Drive, Maumee, Ohio 43537
Phone: (419) 885-3690
Fax: (419) 885-3982
www.fellerfinch.com

PROJECT No: 10607532 DWG: 10-07532P0001 DATE: 2-10-14

3 - 10

P:\Projects\10107532_Dwg\10-07532P0001.dwg, 1/20/2014 3:28:14 PM, REVISION

GENERAL INFORMATION

Subject

Request	-	Special Use Permit for reception facility
Location	-	11781 Obee Road
Applicant	-	Duke Wheeler Wheeler Family Investments 3949 Sunforest Court, Ste. 101 Toledo, OH 43615
Engineer	-	Don Feller Feller, Finch and Assoc. 1683 Woodlands Drive Maumee, OH 43537

Site Description

Zoning	-	<i>A Agricultural</i>
Area	-	± 8.64 Acres
Frontage	-	± 894 Feet along Obee Road
Existing Use	-	Pasture and Barn
Proposed Use	-	Reception Facility

Area Description

North	-	Undeveloped Land / A
South	-	Rural Residential / A
East	-	Butterfly House & Corn Maze / A
West	-	Undeveloped Land / A

Parcel History

No case history on file.

Applicable Plans and Regulations

- Waterville Township Zoning Resolution
- Waterville Township Land Use Plan
- Lucas County Subdivision Rules and Regulations
- Lucas County Land Use Policy Plan

STAFF ANALYSIS

The request is a special use permit for a reception hall for an 8.64 acre property located at 11781 Obee Road. The property currently contains a barn that is partially converted to a basketball court, areas for pasture, and an asphalt drive with 12 parking spaces. Adjacent land uses include undeveloped land to the north and west, rural residential to the south, and the butterfly house and corn maze to the east.

LAYOUT

The plan shows that the layout of the site will remain unchanged. Parking for the reception hall will be provided on the adjacent property to the east with a grass parking area. The area provides for 128 spaces. Only 40 spaces are required per the zoning resolution. Grass parking is allowed in Waterville Township, provided the parcel is in a remote location, and not in close proximity to other buildings. The adjacent butterfly house and corn maze use similar grass parking areas. A waiver will be needed from the township trustees. Staff supports the waiver for the overflow area, however, the existing asphalt drive should be expanded from 10 feet to 25 feet in order to accommodate two way traffic for special events and address emergency response concerns.

USE

The use is similar to the special events listed above, but does possess a few different characteristics worth considering. Reception halls tend to have later hours, large numbers of people celebrating in a smaller area, live music and dancing, people gathering outside, and all the noise associated with these events. Single-family residences to the south of the property may notice this use more than the other special uses.

The reception hall does not have a specific expectation on the number of events it would host. They do indicate that the adjacent Butterfly House currently has around 10 wedding ceremonies a year and are hoping to have a similar number of ceremonies at the hall. The hall is expected to operate from May 1st to October 31, Sunday through Thursday from 9am – 8pm, and Friday and Saturday from 9am to 1am. Events will be held both inside and outside. If the initial year is successful a paved parking lot and bathrooms will be added next year.

Given the additional characteristics associated with special events like wedding receptions a one-year review of the reception hall is recommended and included as a condition of approval. Restrictions on the hours of operation may also be considered, especially for events held outside. The inclusion of the restrictions mentioned above will ensure that the site has minimal impact on the adjacent property owners, especially to the south.

LANDSCAPING

Additionally, there is no landscape plan submitted with the site plan. A landscape plan is listed as a condition of approval because of the change in use and new parking area. The seasonal nature of the facility may warrant relief from this requirement.

STAFF RECOMMENDATION

The staff recommends that the Lucas County Planning Commission recommend approval of Z22-C125, a Special Use Permit for reception facility, to the Waterville Township Zoning Commission and Trustees for the following two (2) reasons:

1. The request is comparable to the adjacent corn maze and butterfly house special uses; and
2. The one-year review at the township level will ensure that the use has a minimal impact on surrounding property owners.

The staff further recommends that the Lucas County Planning Commission recommend approval to the Sylvania Township Zoning Commission and Trustees, subject to the following eleven (11) conditions:

The conditions of approval are as follows and are listed by agency of origin. Applicants are encouraged to contact each of the agencies to address compliance with their conditions.

Lucas County Sanitary Engineer

No comments or objections.

Whitehouse Fire Department

1. 25 foot minimum [for] all drives. Site plan only. [Contact Whitehouse Fire Department for additional clarification.]

Lucas County Engineer

2. It appears that no additional impervious area will be added to the site. If additional pavement is added, a drainage review will be required to determine if storm water detention is required.
3. A large portion of this parcel is located within the 100 yr. FEMA floodplain and floodway of Swan Creek. The limits of the floodplain and floodway should be indicated on the plan. A permit is required from the Lucas County Engineer's Office if any work will take place within the 100 year floodplain or floodway.
4. If more than one acre of land is disturbed, an Ohio EPA, NPDES permit is required and provisions for water quality, sediment and erosion control shall be provided in accordance this permit.

STAFF RECOMMENDATION (cont'd)

Lucas County Engineer (cont'd)

5. A permit is required from the Lucas County Engineer's Office if any work will take place within the public right of way on Obee Rd.
6. A minimum of one van accessible handicap space shall be provided in accordance with ADA and Ohio Building Code requirements.
7. One set of revised plans addressing the previous items shall be forwarded to the Lucas County Engineer's Office for final review. Upon approval, three (3) sets of plans should be provided to our office prior to issuance of zoning and building permits.

Lucas County Health Department

Comments not received at the time of printing.

Plan Commission

8. The use of a grass parking area for special events must be approved by the Township Trustees.
9. The asphalt drive shall be enlarged from 10 feet to 25 feet in order to accommodate two-way traffic for special events and address emergency response concerns.
10. A review shall be completed at the township level after one year to ensure that the reception hall has a minimal impact on adjacent property owners.
11. A landscape plan shall be submitted to Waterville Township because of the new use and parking lot. The seasonal nature may warrant relief from this requirement.

SPECIAL USE PERMIT
WATERVILLE TOWNSHIP
LUCAS COUNTY PLANNING COMMISSION
REF: Z22-C125
DATE: March 26, 2014
TIME: 9:00 a.m.

JL/bp

Three (3) sketches follow

GENERAL LOCATION

Z22-C125
ID 142

ZONING & LAND USE

Z22-C125
ID 142

4 - 6

SITE PLAN

Z22-C125
ID 142

The Stables on Obee Road

WATERVILLE TOWNSHIP, LUCAS COUNTY, OHIO

VICINITY MAP

PARCEL INFORMATION
 EXIST. ZONING: A-AGRICULTURAL
 PROP. ZONING: A-AGRICULTURAL
 ACREAGE: 8.64± ACRES

PARKING SUMMARY:
 EXIST. PAVED PARKING = 13 SPACES
 PROP. GRASS PARKING = 128 SPACES
 TOTAL PROPOSED = 140 SPACES
 TOTAL SPACES REQUIRED = 40 SPACES
 TYPICAL PARKING SPACE = 9'x18' WITH 25' WIDE AISLES

OWNER:
 WHEELER FAMILY INVESTMENTS
 3949 SUNFOREST COURT #101
 TOLEDO, OH 43623
 PHONE: 419-350-9540

PROPERTY ADDRESS:
 11781 OBEER ROAD
 WHITEHOUSE, OH 43071

<p>Fidler & Plutchik Associates, Inc. Engineers • Architects • Surveyors</p>	
<p>168 Woodlands Drive, Mansfield, Ohio 44707 Phone: (419) 895-0088 Fax: (419) 895-0089 www.fidpl.com</p>	
<p>OHIO UTILITIES REGULATORY BOARD CALL 1-800-392-2794 TWO WORKING DAYS BEFORE YOU GO NON-EMERGENCY CALLS SHOULD BE CALLED DIRECTLY</p>	
<p>DATE: _____</p> <p>REVISION: _____</p>	<p>SCALE: _____</p> <p>DATE: 1-1-20</p> <p>REV: 2-24-14</p> <p>PROJECT: RCE</p> <p>CLIENT: CUY / Lucas OHF</p> <p>PROJECT: 10E07539</p> <p>PROJECT: 10E07539</p> <p>PROJECT: 10E07539</p>
<p>SHEET 1 OF 1</p>	

P:\Projects\10E07539\dwg\10-07539GS00A2.dwg, 1, 2/28/2014 1:19:04 PM, RSpain

BLANK PAGE

GENERAL INFORMATION

Subject

- Request - Appeal of Administrative Disapproval of Lot Splits
- Location - 2620 Gunn Road
- Applicant - Jeffrey MacQueen
2620 Gunn Road
Holland, OH 43528
- Engineer - Don Feller, P.E.
Feller, Finch, and Associates
1683 Woodlands Drive
Maumee, OH 43537

Site Description

- Zoning - RA-3 *Rural Large Lot Residential*
- Total Area - ± 13.13 Acres
- Reason for Disapproval - Parcel exceeds depth to width ratio and creates an irregular shaped lot

Split Parcel

- Area - 2.03 Acres
- Width - 150 Feet
- Depth - 806 Feet
- Depth to Width Ratio - 5.37
- Existing Use - Agricultural

Parcel History

No parcel history on file.

GENERAL INFORMATION (cont'd)

Applicable Plans and Regulations

- Springfield Township Zoning Resolution
- Springfield Township Master Plan, 2003
- Lucas County Subdivision Rules and Regulations
- Lucas County Land Use Policy Plan (within the “expansion zone”)

STAFF ANALYSIS

The request is an appeal of the administrative disapproval of lot splits, T-14-14 and T-16-14. Two splits from two separate parcels were required in order to meet zoning requirements. The parcel is being created so that one of the owner’s sons can construct a house on the rear portion. The property is part of the MacQueen Orchard. The irregular shape is being requested so the orchard parcel may retain the maximum number of trees possible.

The lot splits were disapproved because the parcels exceed the depth to width requirement and create an irregular shaped lot. The parcel has 150 feet of width along Gunn Road to a depth of 75 feet, satisfying zoning requirements. However, the width for the majority of the proposed split is 50 feet. There are few precedents for an administrative waiver of the depth to width for an irregular shaped lot with this configuration. The typical waiver is for a standard, rectangular shaped lot.

Staff worked with the applicant to revise the splits so they could be approved administratively. The 50 feet of width reflects that partially, as the original proposal showed 30 feet. Staff indicated it would be supportive of the proposed split if it would at least square off the northern acreage and avoid an increasingly irregular lot configuration, as shown with the dotted pattern on the Zoning and Land Use Map. The owner preferred to limit the width of the parcel and request an appeal of the administrative disapproval.

Staff understands the desire to retain as many trees on the orchard parcel as possible, but also recognizes that there are other functioning farms in Lucas County that may make similar requests. Approval of the split as proposed would set a precedent for future requests of irregular lot shapes that can create issues with access, siting of buildings, and subdividing of adjacent parcels. The narrow width of the parcel would also make it easier to divide land for those types of parcels. Staff maintains its support for the original compromise position, which attempts to balance the unique split request with the precedent for future requests.

Staff is recommending disapproval. However, the completion of Health Department review is attached as Exhibit “A” for informational purposes.

STAFF RECOMMENDATION

The staff recommends that the Lucas County Planning Commission disapprove the appeal of administrative approval for proposed lot splits located at 2620 Gunn Road for the following two (2) reasons:

1. Approval of the depth to width waiver would create a precedent for future requests for parcels with very narrow width; and
2. The splits would result in irregular shaped parcels that can create future development issues.

DEED TRANSFER APPEAL
SPRINGFIELD TOWNSHIP
LUCAS COUNTY PLANNING COMMISSION
REF: T-14-14 & T-16-14
DATE: March 26, 2014
TIME: 9:00 A.M.

JL/bp
Exhibit "A"
Three (3) sketches follow

Exhibit "A"

1. Completion of Health Department review for the lot splits will be required prior to final approval

GENERAL LOCATION

T-14-14
T-16-14
ID 133

5-5

ZONING & LAND USE

T-14-14
T-16-14
ID 133

5 - 6

BOUNDARY SURVEY

T-14-14
T-16-14
ID 133

OHIO UTILITIES
POSITION SERVICE
CALL 1-800-363-3744
FOR SERVICE VISIT
WWW.OHIOUTILITIES.COM

560 Woodlands Drive, Mansfield, Ohio 44883
 Phone: (419) 855-5066
 Fax: (419) 855-5068
 www.frazierfranch.com

Frazier Franch & Associates, Inc.
 Engineers • Architects • Surveyors

NO.	REVISION	DATE

BOUNDARY SURVEY / PARCEL SPLIT

A PARCEL OF LAND BEING PART OF THE
 NORTHEAST 1/4 OF SECTION 29,
 TOWN 2 UNITED STATES RESERVE, SPRINGFIELD TOWNSHIP,
 LUCAS COUNTY, OHIO

DATE	BY	REVISION

DATE	BY	REVISION

SHEET 1 OF 1

S-7

BLANK PAGE

STAFF REPORT CONDITIONS OF APPROVAL – AGENCY SOURCE IDENTIFICATION

Recommendations for conditions of approval often originate from agencies that have reviewed plans and proposals under consideration by the Plan Commission. To indicate which agency requested which condition of approval, that agency's name is placed at the end of the condition in parenthesis. Agency names are listed below:

TOLEDO-LUCAS COUNTY
PLAN COMMISSIONS
ONE GOVERNMENT CENTER
SUITE 1620
TOLEDO, OH 43604
419-245-1200

FIRE PREVENTION
c/o BUILDING INSPECTION
ONE GOVERNMENT CENTER
SUITE 1600
TOLEDO, OH 43604
419-245-1220

TOLEDO EDISON COMPANY
CHRISTINE CUNNINGHAM
ENGINEERING SERVICES
6099 ANGOLA RD.
HOLLAND, OH 43528
419-249-5440

DIVISION OF WATER DISTRIBUTION
401 S. ERIE STREET
TOLEDO, OH 43604
419-936-2826

DIVISION OF FORESTRY
COMMISSIONER
2201 OTTAWA PARKWAY
TOLEDO, OH 43606
419-936-2326

UNITED STATES POST OFFICE
POSTMASTER
435 S. ST. CLAIR STREET
TOLEDO, OH 43601
419-245-6802

DIVISION OF WATER
RECLAMATION
COMMISSIONER
3900 N. SUMMIT STREET
TOLEDO, OH 43611
419-727-2602-

DIVISION OF INSPECTION
COMMISSIONER
ONE GOVERNMENT CENTER
SUITE 1600
TOLEDO, OH 43604
419-245-1220

LUCAS SOIL AND
CONSERVATION DISTRICT
JEFF GRABARKIEWICZ
138 W. DUDLEY
MAUMEE, OH 43537
419-893-1966

DIVISION OF TRANSPORTATION
COMMISSIONER
110 N. WESTWOOD
TOLEDO, OH 43607
419-245-1300

DIVISION OF
ENGINEERING SERVICES
COMMISSIONER
ONE LAKE ERIE CENTER
600 JEFFERSON AVENUE, STE 300
TOLEDO, OH 43604
419-245-1315

LUCAS COUNTY ENGINEER
KEITH EARLEY
ONE GOVERNMENT CENTER
SUITE 870
TOLEDO, OH 43604
419-213-4540

SERVICE DEPARTMENT
EDWARD MOORE, DIRECTOR
110 N. WESTWOOD
TOLEDO, OH 43607
419-245-1835

COLUMBIA GAS COMPANY
TONY BUCKLEY
FIELD ENGINEER TECHNICIAN
3222 W. CENTRAL AVE.
TOLEDO, OH 43606
419-539-6063

LUCAS COUNTY
SANITARY ENGINEER
JIM SHAW
1111 S. McCORD ROAD
HOLLAND, OH 43528
419-213-2926

TOLEDO-LUCAS COUNTY
HEALTH DEPT.
LANA GLORE, ENV. HEALTH SERV.
635 N. ERIE STREET ROOM 352
TOLEDO, OH 43604
419-213-5446

A T & T
ATTN: DESIGN MANAGER
130 N. ERIE, ROOM 714
TOLEDO, OH 43624
419-245-7000

BUCKEYE CABLESYSTEM, INC.
GARY KASUBSKI
4818 ANGOLA ROAD
TOLEDO, OH 43615
419-724-3821

VERIZON
BRAD SNYDER
300 W. GYPSY LANE
BOWLING GREEN, OH 43402
1-419-354-9452

WATERVILLE GAS
JAMIE BLACK
PO BOX 259
WATERVILLE, OH 43566
419-878-4972

OHIO GAS
MIKE CREAGER
13630 AIRPORT HWY.
SWANTON, OH 43558
419-636-1117

TIME WARNER
RAY MAURER
3760 INTERCHANGE ROAD
COLUMBUS, OH 43204
614-481-5262

EMBARQ
117 EAST CLINTON STREET
NAPOLEON, OH 43545
419-599-4030

CENTURYLINK
TIM R. TAYLOR
375 E RIVERVIEW AVE
NAPOLEON, OH 43502

Toledo - Lucas County General Street Map

